ADMINISTRATIVE RECORD MODELING IN THE 2020 CENSUS Mary H Mulry Tom Mule Andrew Keller Scott Konicki ## Table of Contents | 1. Introduction | 3 | |---|----| | 2. Background | 4 | | 2.1 History of ARs and the U.S. Census | 4 | | 2.2. Recent uses of ARs | 5 | | 2.3 AR data quality and protection | 6 | | 2.3.1 AR data quality for AR enumeration | 6 | | 2.3.2 Data protection | 6 | | 3. Research and development, 2012-2018 | 7 | | 3.1 Investigate feasibility 2012-2014 | 7 | | 3.2 Identify strategy 2015 - 2016 | 8 | | 3.2.1 Assessing quality of ARs | 9 | | 3.2.2 2015 Census Test | 9 | | 3.2.3 2016 Census Test | 10 | | 3.2.4. Retrospective study of interplay between distance function and NRFU Contact Strategy | 10 | | 3.3 Develop implementation methodology 2017 - 2018 | 11 | | 3.3.1 Requirement for corroboration of AR household roster | 11 | | 3.3.2 Increasing coverage of children in AR rosters | 11 | | 3.3.3 Methodology to compensate for missing household size and person characteristics | 12 | | 3.4 Refinements to NRFU Contact Strategy 2017 | 12 | | 3.4.1. Revision of NRFU Contact Strategy for 2018 End-to-End Census Test | 12 | | 3.4.2 Final revisions to 2020 NRFU contact strategy | 12 | | 3.5 Lessons learned | 13 | | 4. Models used in 2020 Census AR enumeration Process | 14 | | 4.1 AR Vacant and AR Nonresidential identifications | 14 | | 4.1.1 AR Vacant-Nonresidential model | 14 | | 4. 1.2 Distance measure for AR Vacant and AR Nonresidential Identifications | 15 | | 4.2 AR Occupied Identification | 15 | | 4.2.1 Person-place model | 15 | | 4.2.2 Household composition model | 16 | | 4.2.3 Distance measure for AR Occupied status | 16 | | 5. Original AR processing plan | 17 | | 5.1 Early May (Phase 1) | 17 | | 5.2 Early June (Phase 2) | 17 | |--|----| | 5.3 Early August (Phase 3) | 17 | | 6. Unexpected delay and changes | 18 | | 6.1 Adjustments to data collection schedule | 18 | | 6.2 Adjustments to IRS Processing Schedule | 19 | | 7. Modified plans | 19 | | 7.1. Late May AR processing | 19 | | 7.2 Middle June AR processing | 20 | | 7.3 Early July AR processing | 20 | | 7.4 Early August AR processing | 21 | | 7.5 Early September AR processing | 21 | | 7.6 Late September AR processing | 22 | | 7.6.1. Household Size Only enumerations from Sole Source in the Closeout Operation | 22 | | 7.6.2 American Indian Reservations (AIRs) | 22 | | 7.7 Middle October processing for counties affected by hurricanes | 22 | | 7.8 June through October off-campus college students | 23 | | 8. Summary | 24 | | References | 25 | | Appendix | 30 | | | | #### 1. Introduction The 2020 Census is the first U.S. census to use administrative records (ARs) to enumerate some households. The innovation used ARs to classify some addresses as Occupied, Vacant, or Nonresidential and to create a roster of the residents with their characteristics for some of the addresses classified as Occupied. The more recent U.S. censuses also have used ARs in some aspects of census-taking, but not for the enumeration of households. Other statistical programs at the U.S. Census Bureau have used and continue to use ARs to support their data collection operations. In this document, the term "administrative records" refers to data collected by governmental or nongovernmental agencies while administering a program or service. Advances in computer technology and software have enabled the expanded use of ARs. In addition, the Office of Management and Budget (OMB) has encouraged federal agencies to leverage the ARs collected by operations and services in their statistical programs (U.S. Office of Management and Budget 2014). The advances and support of OMB also have led to the development of agreements between the Census Bureau and other government agencies that permit the use of their ARs for enumeration of households under specified conditions. In the nongovernmental sector, new technology and software have enabled the construction of commercially available databases that contain information that may or may not overlap with data available to the Census Bureau in ARs housed in government agencies. The Census Bureau began a research program in 2012 to pursue its goal of identifying a methodology for using administrative records to reduce the cost of the 2020 Census Nonresponse Followup (NRFU) operation while preserving data quality. NRFU is the census field operation where enumerators visit addresses that did not submit a self-response and attempt to obtain an interview. Not surprisingly, NRFU was one of the most expensive operations in the 2010 Census. Improving the efficiency of the NRFU operation was viewed as critical to the goal of a cost-effective census in 2020 (U.S. Census Bureau (2019a, 2019b). This document discusses the use of ARs in the enumeration of households at some addresses in NRFU. A brief overview of AR enumeration may be found in the blog post by Mule (2021). In contrast, this document provides a high-level discussion that includes more details regarding the evolution of the methodology for AR enumeration and its implementation in the 2020 Census. Not covered is the use of records maintained by group quarters administrators who use their records to enumerate the people residing in their facilities. For information about the enumeration of group quarters facilities, see Stempowski and Christy (2021), U.S. Census Bureau (2017). In particular, the discussion in this document focuses on the research that led to the methodology for using ARs to enumerate the households at some addresses in NRFU and the implementation in the 2020 Census. These topics include the following: - Section 1 is the introduction to the document. - Section 2 has a brief overview of administrative records at the Census Bureau that includes historical and recent uses, data quality, and data protection. - Section 3 contains a description of the research and development that occurred from 2012 through 2018 to prepare for using administrative records in census enumeration and includes the investigation of the feasibility, identification of a strategy, census tests, and lessons learned. - Section 4 has a description of the models used in the administrative records enumeration process. - Section 5 contains the original plan for using administrative records in 2020 Census enumeration. - Section 6 discusses the unexpected delay in the 2020 Census data collection and processing because of the COVID-19 pandemic and the adjustments to the schedule. - Section 7 focuses on the modifications and adaptations required to cope with the unforeseen disruptions in the implementation of the 2020 Census because of the COVID-19 pandemic. - Section 8 contains a summary. - An Appendix contains two tables, one with the planned timeframe for the administrative records processing and another with the revised timeframe. Throughout this document, the descriptions of the research and development include the rationale behind the resulting decisions. By focusing on data quality during each phase of the research, development, and implementation, the chosen methodology was able to employ ARs to improve the quality of the census enumeration. This investment proved fortuitous when the pandemic and a series of natural disasters disrupted traditional NRFU operations. Without the strategic use of administrative records, the imputation rate for the 2020 Census would have been higher. #### 2. Background #### 2.1 History of ARs and the U.S. Census The Census Bureau has a long history with ARs. The first study of consequence occurred during the early 1940s and used the demographic method of comparing aggregated totals. The study focused on a comparison of the number of males of military age in the 1940 Census to the number found in draft registration records using a clerical operation. The findings dispelled the prevailing assumption that the census had better coverage than records systems. The study estimated there were 14.9 percent more Black males of 21 to 35 years of age registered for the draft than were counted in the census and 2.8 percent more non-Black males in the same age category (Price 1947). This result led to the development of census coverage evaluation methodologies. The first such evaluation method was Demographic Analysis. The estimates produced by Demographic Analysis are a sum of totals for subpopulations based on aggregating ARs from different record sources, such as birth and death records, to form an estimate of the total population that can be compared to the total from a census. The 1950 Census was the first census to have its coverage evaluated using Demographic Analysis (Coale 1955). Demographic Analysis has been used to evaluate the coverage of every U.S. census at the national level since 1950 and is still used today although the methodology and data sources have improved over the years. The results of the Demographic Analysis estimates developed for evaluating the coverage of the 2020 Census may be found in Jensen et al. (2020). The need for estimates of census coverage for geographic and demographic subgroups led to the development of two other methods, the Reverse Records Check used by Canada (Statistics Canada 2007) and the Post-Enumeration Survey used by the U.S. and several other countries (Mulry 2014). Over the years, the Census Bureau has conducted matches between different administrative lists and censuses to evaluate coverage and data quality. A few of the earlier studies are listed below: - An administrative records match (ARM) evaluated the coverage of the 1960 Census for Social Security recipients (Marks & Waksberg 1996). The estimate of the number of Social Security recipients missed was 5.1 to 5.7 percent of those enumerated. - Another ARM conducted in conjunction with the 1980 Census assessed the feasibility of using
the 1979 Internal Revenue Service (IRS) file as a sampling frame for evaluating census coverage (Childers & Hogan, 1983). A sample from the IRS file was matched to the 1980 Census at their address in the IRS file. When a person was not found at the IRS address, the study attempted to trace them through the mail. However, 22 percent of the sample could not be traced, and the study did not make estimates of census undercount. - An ARM conducted in conjunction with the 1996 Community Census Test focused on determining whether there were people in administrative records who were not listed in a census or a post-enumeration survey. The percentage of people from administrative records who were residents but not enumerated and not on the rosters in the post-enumeration interview ranged from 2.0 to 2.5 across the three sites in the test. The reader needs to keep in mind that the U.S. has not had a single source of administrative records with high coverage of the entire population. After the 2000 Census, there was an attempt to create a census-like file by merging and unduplicating five federal sources of administrative records, called the Statistical Administrative Records System (StARS) (Leggieri, Pistiner, and Farber 2002). A comparison between the StARS and Census 2000 found that StARS covered 95 percent of the population in Census 2000 (Judson 2000). The 2010 Census presented an opportunity for further research by creating a census-like administrative records file that merged both federal and commercial data sources and then comparing the unduplicated administrative records file to census records. The results of the 2010 Census Match Study showed that 88.6 percent of the 308.7 million 2010 Census enumerations could be matched to an administrative record. The main reason for the low match rate appeared to be not being able to assign unique identification numbers to 9.6 percent of the census person records. The census-like administrative records file had 312.2 million records for unique people, but the study was not able to link 10.7 million to an address on the census file (Rastogi and O'Hara 2012). #### 2.2. Recent uses of ARs The 2010 Census used ARs in different operations. In one, the Census Bureau's Geography Division updated its Master Address File (MAF), which is the list of addresses with living quarters, using a database maintained by the U.S. Postal Service called the Delivery Sequence File (DSF) and five commercially available databases (U.S. Census Bureau 2016). The DSF is the list of residential addresses where the U.S. Postal Service delivers mail and was the primary source used in the update. A second 2010 operation that used ARs was Coverage Followup, which called households whose census questionnaire had ambiguities to clarify the information (Govern, Coombs and Glorioso 2012). Although the census questionnaires requested a telephone number, some households did not provide a number, and for others, the responses were not valid numbers. The Telephone Lookup operation used two commercially available databases, InfoUSA and QAS (formerly QuickAddress), to find telephone numbers for the households. Other Census Bureau programs have expanded their use of ARs as computer technology and data processing improved to accommodate storing and manipulating larger data files. Some examples of current programs that use ARs are the Business Register (DeSalvo, Limehouse, Klimek 2016), Intercensal Population Estimates (U.S. Census Bureau 2012), Local Employment Dynamics (Coyle, E. 2019), Small Area Income and Poverty Estimates (U.S. Census Bureau 2019c), and Small Area Health Insurance Estimates (U.S. Census Bureau 2019d). #### 2.3 AR data quality and protection #### 2.3.1 AR data quality for AR enumeration For the 2020 Census, the AR information was used for enumeration only if the quality was high and if a self-response was not received for the address or its status was not resolved during one visit of fieldwork enumeration. For the people whose enumerations are based on administrative records, the demographic characteristics of age, sex, race, Hispanic origin, and relationship were obtained from AR sources such as past census responses, the Social Security Numerical Identification (Numident) file, or datafiles from other Census Bureau programs such as the American Community Survey (ACS). For any of the characteristics that could not be assigned directly based on administrative record information, imputation procedures were used (U.S. Census Bureau Administrative Records Modeling Team 2017). The Census Bureau's policies and procedures emphasize coverage of the population being studied and the accuracy of the data it collects (U.S. Census Bureau 2021a). The entire 2020 Census program is geared toward assuring that the census numbers provide coverage of the U.S. population as a whole and within each state. The AR enumeration is designed in a manner that requires it to assure that the designation of addresses as Occupied, Vacant, or Nonresidential has a high probability of being accurate, and in doing so, AR enumeration contributes to the accuracy of coverage of the population. In addition, when a household is enumerated using ARs, the operation is required to assure that there is a high probability that the AR records reflect the number of household members and their characteristics. In this document, the use of the term "high quality" ARs is used to mean that there is a high probability that the AR status assigned to an address is accurate. The assignment of the Occupied status means that there is a high probability that the address is occupied, and the household size and composition and characteristics are accurate. The assignment of the Vacant status means that there is a high probability that the address has living quarters, but no one resides there, while the Nonresidential status means that there is a high probability that address does not have living quarters. #### 2.3.2 Data protection The Census Bureau is required by law to protect the personally identifiable information for a person or business that it acquires for use in the census and other statistical purposes. The Census Bureau is authorized to acquire or purchase records from states and third-party entities under Title 13, United States Code (U.S.C.). Other laws that apply to the protect personal data are the Privacy Act of 1974 and the Confidential Information Protection and Statistical Efficiency Act (CIPSEA). In addition, other federal confidentially statutes permit agencies to share data with the U.S Census Bureau under strict, secure conditions (U.S. Census Bureau 2020a). When an agency agrees to share its data with the Census Bureau, the two parties enter into a binding agreement that specifies the data being shared and how the data may be used by the Census Bureau. The Census Bureau grants access to personally identifiable information to employees when required for their work and for no other purposes. Every person who works with confidential information collected or acquired by the U.S, Census Bureau is sworn for life to uphold the law and not to illegally disclose any personally identifiable information. Violating these laws is a federal crime with serious penalties, including a federal prison sentence of up to five years, a fine of up to \$250,000, or both (U.S Census Bureau 2020a). Merging AR data from several sources requires linking records across datafiles to avoid having two or more records for the same person in the final file. A concern for this process is that a datafile may have records that are invalid or out of date that need to be removed. The Census Bureau developed the Personal Validation System (PVS) that processes incoming AR datafiles from other government agencies and commercial sources. The PVS has the dual purpose of attempting to validate the name and address combination on each record in incoming datafiles and to replace each person's address and name with unique anonymized numbers (Wagner and Layne 2014). When the PVS can identify the geographic location of the address on the internal Master Address File (MAF), the address receives the corresponding MAF identification number (MAFID), which is a unique anonymized address number. When the AR file includes Social Security Numbers (SSNs), the PVS checks the Census Bureau's version of the Social Security Administration Numident to assure that each SSN is valid. When records in an AR file do not include SSNs, the PVS processing attempts to link the name to other sources and find an SSN. When an SSN can be assigned to the name, the PVS assigns a Protected Identification Key (PIK), which may be viewed as anonymized SSN (Wagner and Layne 2014). After the PVS processing, the records in the datafiles produced for statistical analyses contain the corresponding MAFID and PIK but *not* the person's name. The correspondence between the address and MAFID and the correspondence between person's name and PIK are retained in a separate file that is stored in a restricted area that is available only to the staff that assigns the MAFIDs and PIKs. In particular, the information is not available to employees assigned to perform the data analyses. However, if a project has a specific need for addresses or names or both, staff must submit a request with a justification to receive approval for use that is restricted to only the specified project and staff. #### 3. Research and development, 2012-2018 The Census Bureau conducted research throughout the decade to learn more about the ARs that were available and the best way to use the ARs in the 2020 Census enumeration to meet the goal of reducing the cost of NRFU while maintaining the quality of the enumerations. The program involved research and testing in addition to publishing research results in peer-reviewed journals and consulting with outside experts who provided advice and comments as results became available. There were three phases
during the research program that ran from 2012 to 2018: (1) investigate feasibility of using the ARs for census enumeration, (2) identify the strategy, and (3) develop the implementation methodology. #### 3.1 Investigate feasibility 2012-2014 In preparation for the 2013 Census Test, the initial investigation examined the feasibility of using ARs to determine housing unit occupancy status and enumerate occupied households. The focus was on evaluating whether occupancy status and the household roster of the occupied units could be determined using ARs. The study selected a survey sample of 2,077 addresses in metropolitan Philadelphia and conducted interviews at the addresses that included collecting household rosters in a manner similar to census interviews. A comparison between the household rosters collected in the survey and the AR rosters was used to examine the feasibility of using ARs to determine whether an address was vacant or occupied and if occupied, enumerate the household using the AR roster. Records from Medicare, IRS 1040 forms, and the third-party Targus Federal Consumer File were used to create the AR household rosters. The comparison between the occupancy status of the addresses from the survey and the ARs found that the ARs predicted occupancy status correctly for 83 percent of the addresses. For the occupied units, the AR roster size was within one person for 66 percent of the addresses. Since the ARs were collected some time prior to the survey interviews, these results were viewed as a positive indication of the potential for using ARs for enumeration, but the methodology for predicting occupancy status and household size using ARs needed more work (Walejko and Miller 2015). The 2014 Census Test provided the opportunity for additional investigation of the feasibility of using ARs in census enumeration (U.S. Census Bureau Decennial Census Management Division 2016). A sample of 46,247 housing units was selected from parts of Montgomery County, MD, and the District of Columbia and partitioned into four treatment panels. The 2014 Census Test had a Census Day of July 1, 2014, and was the first to examine using ARs to reduce the number of contacts necessary to follow up at units that did not respond to the initial mailings. The ARs included the two federal sources used in the 2014 Census Test, IRS, and Medicare, with the addition of records from the Social Security Administration Numident file and the United States Postal Service Undeliverable-As-Addressed information. The strategy was to compare administrative record occupied addresses to the results based on the field interviews. For administrative record occupied addresses, the results showed agreement on occupancy status over 90 percent of the time in two panels, one a control and the other that would remove AR occupied addresses for AR enumeration. However, the household size agreement was only 54 percent in the Control Panel, which raised concerns about the quality of ARs for enumeration. Further analysis showed that the population count agreement was higher for single adults with no children, two adults with children, and two adults without children household compositions. This finding suggested giving priority to these household compositions when determining the criteria for the use of administrative records for enumeration. The study demonstrated the feasibility of the using ARs for determining occupancy status and constructing household rosters. However, the agreement rate between the AR rosters and the rosters collected by interviewers was not as high as desired, and agreement did not guarantee both rosters were correct instead of both being wrong. The recommendation was to continue investigating the use of ARs, but to explore using predictive models to improve the identification of the addresses with ARs of high quality for removal from the NRFU workload (U.S Census Bureau Decennial Census Management Division 2016). The findings from the 2013 and 2014 census tests and subsequent research were made available to the public through updates during the 2020 Census Program Management Reviews (PMRs) that were presented every quarter, many of which included a presentation about the AR research. The PMRs presented from 2012 through 2019 are available online (U.S. Census Bureau 2019e). In addition, the progress was reviewed by the National Academy of Sciences Working Group formed in early 2013 to advise the Census Bureau on the use of administrative records during the preparations for the 2020 Census. The topics considered by the Working Group included privacy, confidentiality, and consent issues. In addition, the Working Group also reviewed research, made suggestions about methodology to test, and identified topics for further research (National Academy of Sciences Working Group 2014). #### 3.2 Identify strategy 2015 - 2016 The next phase of the research had a two-pronged approach aimed at understanding why the agreement rate between the AR rosters and enumerator-collected rosters was as low as it was and figuring out how to use predictive models to identify the addresses with high quality ARs that could be used in AR enumeration. One line of research focused on assessing the quality 2010 NRFU rosters and AR rosters formed using IRS 1040 forms filed in all months of 2010 and Medicare records for all months of 2010 for addresses in the sample selected for the 2010 Census Coverage Measurement Program (CCM). Other research explored the development of statistical models that could be used to assess the quality of ARs using data collected for addresses in the 2015 and 2016 census tests. #### 3.2.1 Assessing quality of ARs Initially, the Census Bureau planned to conduct NRFU and then use ARs to enumerate addresses for which enumerators did not obtain response. However, Mulry and Keller (2017) were able to assess the quality of the 2010 Census NRFU roster and the AR roster for a housing unit by comparing both to the roster collected by the 2010 Census Coverage Measurement (CCM). The data for the 2010 CCM included 2010 Census data as well as data collected in an independent listing of addresses in the CCM sample blocks and subsequent interviews conducted at all the addresses on the listing. The 2010 CCM used the collected data in processing that determined whether each person on the 2010 Census rosters and the CCM sample rosters were enumerated correctly, incorrectly, missed in the other survey, or had an unresolved status. The CCM results were used to create a "gold standard" roster, justified by its extensive fieldwork, processing, and clerical matching. Linking the "gold standard" roster for an address to its corresponding 2010 NRFU and AR rosters provided a determination of whether each of the rosters had the correct household members. Using weighted data, the analysis of 2010 NRFU addresses in the CCM sample found that 51 percent of the addresses with proxy respondents and 61.3 percent of the addresses with household member respondents could be found in ARs. For people, 56.6 percent of the proxy NRFU enumerations and 88.0 percent of the household member NRFU enumerations were at the correct residence. For the people on the AR rosters, 49.1 percent of the AR enumerations at addresses enumerated by proxy respondents and 72.5 percent of enumerations by household member respondents were at the correct address (Mulry and Keller 2017). The low percentage of correct enumerations on the AR rosters at the addresses enumerated by proxy respondents led to narrowing the focus of future research. The attention turned to the identification of the NRFU addresses with high quality ARs that could be used for enumeration when one contact attempt by a NRFU enumerator did not result in an interview. #### 3.2.2 2015 Census Test The 2015 Census Test in Maricopa County, AZ, provided the next opportunity to collect data for exploring an approach to AR enumeration that incorporated statistical modeling. After the 2014 Census Test, the AR modeling team primarily focused its research on statistical models for identifying the status of addresses as Occupied, Vacant, or Nonresidential and Occupied addresses with high quality ARs. Statistical models have the advantage of being flexible in the number and form of the independent variables that they can accommodate rather than predefined business rules applied to a smaller number of independent variables, as was done in 2013 and 2014. The strategy for the research was to explore the development of statistical models for classifying addresses as Occupied, Vacant, or Nonresidential and separate statistical models for assessing the quality the AR rosters. In addition, linear programming was chosen as the method to test as a tool for assessing whether the AR rosters were of high quality. The method involves an optimization to find the best outcome, which in this case was identifying addresses with high quality AR rosters. The sources for creating the AR rosters included two used in the previous tests, IRS 1040s and Medicare, with the addition of two other sources with the goal of improving coverage. The new sources were IRS Informational Returns, which include 1099 interest and dividend income reports and W-2 wage statements, and the Indian Health Service Patient Database (IHS). The AR roster was the unduplicated union of all four of the AR sources. The Census Bureau had started receiving monthly deliveries of Informational Returns (IRS 1099s and IRS W-2s) for tax year 2014 filings, which was information being filed in 2015. The modeling used variables that reflected the characteristics of the rosters that could be determined from the sources themselves, such as the number of people, and added some variables derived using data from third-party sources for the addresses. In the end, there was a concern that a weakness of the linear programming approach was that it might produce results that were globally optimal, but locally
suboptimal. Both the global and local quality of the results are important for the census. Since the linear programming approach used in the 2015 Census Test could not guarantee both global and local data quality, subsequent tests examined a different modeling approach, which is discussed in Section 3.2.3. #### 3.2.3 2016 Census Test The 2016 Census Test sites were in Los Angeles County, CA, and Harris County, TX. The search for a new modeling approach began with preliminary studies prior to the 2016 Census Test that examined using multinomial models where the dependent variable had three levels that represented the address statuses Occupied, Vacant, and Nonresidential. The multinomial models produced a probability for each of the three address statuses for each address. Several types of multinomial models were evaluated, including multinomial logistic regression and random forest. The studies found that none of the multinomial models were reliably able to distinguish among the three address categories of Occupied, Vacant, and Nonresidential when compared to field results. That is, assigning the status of the highest predicted probability without consideration of the other outcomes did not provide a high enough level of accuracy. Subsequently, the focus of the research on AR enumeration shifted to examining the application of model-based Euclidean distance programming to aid in identifying addresses with high quality ARs. The approach focused on using a Euclidean distance function and identifying threshold values that the highest of the three estimated probabilities had to exceed for the assignment of an Occupied, Vacant, or Nonresidential status to an address (U.S. Census Bureau Administrative Records Modeling Team 2017). Comparisons of classifications of addresses based on the AR modeling were compared with field classifications since the test did not include a control panel. Other analyses investigated whether using Undeliverable-As-Addressed (UAA) categories, which U.S. Postal Service mail carriers assign to addresses when their mail cannot be delivered were helpful as independent variables in models for determining the AR Vacant and AR Nonresidential statuses. The results of the investigations of Euclidean distance programming and the UAAs were presented to the Census Bureau Scientific Advisory Committee at their meeting in March of 2017 (U.S. Census Bureau Administrative Records Modeling Team 2017). The committee agreed that the methods tested in the 2016 Census Test showed promise (Census Scientific Advisory Committee 2017). # 3.2.4. Retrospective study of interplay between distance function and NRFU Contact Strategy To further explore the effectiveness of using the Euclidean distance function approach in AR enumeration, a retrospective evaluation with 2010 Census data explored the data quality the approach was able to achieve. The strategy was to fit the models on a subsample of the 2010 NRFU universe and apply the results to the entire NRFU universe. The study used the same models and AR enumeration rules applied in the 2016 Census Test. The results showed a high rate of AR Vacant assignment in the block groups where the non-Hispanic Black population was estimated to be 50 percent or more of the population total (U.S. Census Bureau Administrative Records Modeling Team 2017, Tables 15 and 16). This result, along with results from the other tests, created a concern about undercoverage of the non-Hispanic Black population in the census because of occupied addresses being misclassified as vacant. To reduce the potential for undercoverage of this group and others, the NRFU contact strategy was updated to include an additional mailing to the AR Vacant units and require that this mailing be marked as UAA by the U.S. Postal Service before assigning a status of AR Vacant. #### 3.3 Develop implementation methodology 2017 - 2018 The final stage of research on AR enumeration focused on refining the AR modeling process and finishing additional research. The intent was for the methodology for AR enumeration used in the final field test, the 2018 End-to-End Census Test, to be the methodology used in the census since it incorporated all that had been learned through the decade. The 2018 End-to-End Census Test was conducted in parts of Providence County, RI (U.S. Census Bureau 2018). The refinements based on the 2016 Census Test results were presented to the Census Scientific Advisory Committee at its September 2020 meeting (Census Scientific Advisory Committee 2020). These refinements are discussed in Sections 3.3.1 through 3.3.5. #### 3.3.1 Requirement for corroboration of AR household roster In each of the mid-decade census tests, addresses that were determined to be Occupied via AR were enumerated with a roster of people from a set of AR sources. Some of these rosters were "sole-sourced," meaning that all the people came from a single AR source. A concern about the quality of data found in only one AR source, even if it was a high-quality source, led to a new requirement. After 2016, an additional requirement had to be met before an address could receive an AR Occupied status. The new condition required that at least one person on the AR roster must be corroborated by two or more AR sources for the address to be assigned an AR Occupied status. A person-address (or person-place) combination was considered corroborated if that person-address combination could be found in multiple AR sources. For this purpose, an agency or data supplier was considered a single source. For example, IRS 1040s and IRS 1099s were treated as a single source since the two files come from the same agency. Furthermore, there are two sets of AR sources used in the AR enumeration processing. One set of highquality sources was used to form the AR rosters, and these sources could provide corroboration of each other. A second set of sources only could provide corroboration of the AR records selected for AR rosters from the first set of sources. Uncertainty about the recency of some of the addresses in the second set of sources led to categorizing them as good quality for corroboration but not of high enough quality for AR enumeration. The additional sources used for corroboration included third-party sources, previous census and survey records, and other federal sources such as the Selective Service System (U.S. Census Bureau Administrative Records Modeling Team 2017, Table 1). #### 3.3.2 Increasing coverage of children in AR rosters IRS 1099 information returns that include records such as bank account interest statements and W-2 wage statements are more likely to apply to adults only. The risk is an AR roster created using only IRS information returns will miss other people, especially children. The Census Bureau has had its staff use Social Security Number applications to create and maintain a child-to-parent linking dataset known as the Household Composition Key File (Deaver 2020, p. 4). First, Protected Identification Keys (PIKs) derived from Social Security Numbers, are assigned to the children and parents. The record for a child on the Household Composition Key File includes the names of the mother and father. Errors in the parent PIK assignment are possible. The Household Composition Key File does not contain address information, but that can be obtained by linking to other files when needed. The strategy adopted for AR enumeration was to add the child to the AR roster (if not already present) for each of the housing units in which either the mother or the father appeared (Konicki 2017). While this approach meant that more children could be included in the census through AR enumeration, it also meant that parents and children could be found on AR rosters at multiple addresses. However, the AR roster for the address under consideration would be less likely to be used for enumeration because the modeling would assign lower probabilities of accuracy when children were also a part of another roster. #### 3.3.3 Methodology to compensate for missing household size and person characteristics One study examined whether imputation or inserting data obtained by linking to the Census Bureau internal AR files described in Section 2.3.1 was better for filling in a household size and person characteristics when either or both were missing on a census enumeration. For any of the characteristics that could not be assigned directly based on administrative record information, imputation procedures were used (U.S. Census Bureau Administrative Records Modeling Team 2017). In past censuses, when enumerations had missing characteristics or household size, imputation was the only option. The results of the analyses showed that direct assignment of missing characteristics using ARs could be used to improve the process of accounting for missing data as well as reduce the reliance on imputation. In practice, when available, ARs first could be used for direct assignment of characteristics. Then, imputation methods used in the 2010 Census could be applied for remaining missing items to complete the process of inserting values for missing characteristics (Rothhaas, Lestina, and Hill 2012). The use of AR data for direct assignment was expected to reduce the reliance on imputation and its complexity, when needed, even if not all missing values can be found in ARs. For example, when relationship, age, and sex are missing, initially assigning age and sex from AR could better define the possible donors for subsequent imputation of relationship. For people for which Hispanic origin is missing, initially assigning a yes or no status from ARs could better define the possible donors for detailed Hispanic origin categories. Further research is needed to show whether or how other AR data can be used to impute for relationship to householder, tenure (where applicable), and detailed vacancy status (where applicable). #### 3.4 Refinements to NRFU Contact Strategy 2017 ####
3.4.1. Revision of NRFU Contact Strategy for 2018 End-to-End Census Test The contact strategy was revised for the 2018 End-to-End Census Test because there was a concern that the strategy used in the previous tests could result in occupied housing units being misclassified as vacant or nonresidential and not sent for NRFU fieldwork in error. In 2018, addresses that had been assigned an initial AR status were sent an additional mailing, and addresses for which there was no initial AR status were sent for NRFU fieldwork. For addresses with an initial status of AR Occupied, AR Vacant, or AR Nonresidential, the USPS UAA information from the additional mailing provided information to make a final determination. For AR Vacant and AR Nonresidential addresses, only those addresses for which the additional mailing was returned as UAA received their AR status. If the postal carrier could deliver the additional mailing, then the address was added to the NRFU field workload and received the full contact strategy of enumerator visits. #### 3.4.2 Final revisions to 2020 NRFU contact strategy The analysis of the 2018 End-to-End Census Test led to two revisions for the 2020 NRFU contact strategy. The 2020 NRFU contact strategy with the changes incorporated is shown in Figure 1. Figure 1. 2020 NRFU contact strategy for Vacant and Nonresidential Addresses The 2018 End-to-End Census Test did not include a visit to addresses receiving a status of AR Vacant or AR Nonresidential prior to NRFU. Analyses of an evaluation sample selected from the 2018 End-to-End Census Test data showed that 18 percent of the AR Vacant and 30 percent of the AR Nonresidential addresses were determined to be occupied during fieldwork (U.S. Census Bureau 2019f). These results raised a concern about the potential for undercoverage and led to a change in the 2020 NRFU contact strategy. This change was the addition of the requirement to conduct one NRFU field visit for all addresses determined to be AR Vacant or AR Nonresidential even if the U.S. Postal Service returned a UAA status for an initial mailing to the address. Figure 1 shows the 2020 NRFU contact strategy and how the results of the additional mailing and the first field visit led to the determination of whether the address received additional contacts during the 2020 NRFU operation. The second change to the 2020 NRFU contract strategy after the 2018 End-to-End Census Test was to add an additional phase to the data collection in the NRFU operation. Although the NRFU in the 2018 End-to-End Census Test had two phases, a third and final Closeout Phase was added to the 2020 NRFU. This third phase focused on resolving the status of all unresolved addresses by the end of the NRFU operation (Keller 2019). Also included was the resolution of the status of addresses that were previously classified as closed but did not have an assigned status of Occupied, Vacant, or Nonresidential, and if Occupied, did not have a household size. For more information, see the NRFU Operational Plan (U.S. Census Bureau 2019b). #### 3.5 Lessons learned The research during the decade provided a wealth of lessons learned that provided the basis for constructing the AR enumeration strategy. These lessons are listed below: - The approach to NRFU that was most likely to save money and maintain quality identified the NRFU addresses with high quality ARs that could be used for enumeration when one contact attempt by a NRFU enumerator did not result in an interview. - Requiring one NRFU field visit for all addresses assigned an AR Vacant or AR Nonresidential status avoided misclassifying occupied addresses as vacant or nonresidential, even when the U.S. Postal Service returned a UAA status for an initial mailing. - The Euclidean distance measure that combined the estimated probabilities from the person-place model and the household composition model to create a single score reflecting the quality of the AR roster for an address was effective in identifying addresses with high quality AR rosters (described in detail in Section 4). - Research identified a set of high-quality AR sources suitable for forming high-quality AR rosters for AR enumeration and providing corroboration of each other. A second set of sources only could provide corroboration of the AR records selected for AR rosters from the first set of sources. Uncertainty about the recency of the information for some of the addresses in the second set of sources led to categorizing them as good quality for corroboration but not of high enough quality for AR enumeration. - To avoid undercoverage of children when building AR rosters, the Census Bureau needed to have its staff use Social Security Number applications to create and maintain a child-to-parent linking dataset known as the Household Composition Key File. Then children could be added to rosters containing a parent's name. - Using direct assignment of missing household size and person characteristics found in Census Bureau internal AR files enabled maintaining data quality and reducing the reliance on imputation and its complexity, even if not all missing values could be found in ARs and required imputation. - NRFU needed a third and final Closeout Phase that focused on resolving the status of all unresolved addresses by the end of the NRFU operation to assure data quality. Also included was the resolution of the status of addresses that were previously classified as closed but did not have an assigned status of Occupied, Vacant, or Nonresidential, and if Occupied, did not have a household size. The addition of the final Closeout Phase allowed some addresses to receive more than six visits. #### 4. Models used in 2020 Census AR enumeration Process The identification of addresses that ARs indicated were occupied and had high-quality ARs to build rosters suitable for AR enumeration was a multistep process that relied on statistical models. This section contains a brief overview of the modeling process and how two of the models were used together in a distance measure to produce a score that indicated the quality of the AR roster for an address. Similar distance measures were used in the assignment of the Vacant and Nonresidential statuses. More details may be found in (Keller, Mule, Morris, and Konicki 2018). #### 4.1 AR Vacant and AR Nonresidential identifications #### 4.1.1 AR Vacant-Nonresidential model The first step was to fit a multinomial logistic regression model using data from 2010 Census (i.e., training data) to aid in identifying addresses that were AR Vacant and AR Nonresidential. The model produced estimates of the probabilities of an address having each of the three statuses of Occupied, Vacant, or Nonresidential on Census Day. The probability of Occupied was used in the two distance measures, one supported the identification of addresses that qualified for the AR Vacant status and the other supports the identification of addresses that qualified quality for the AR Nonresidential status. Section 4.1.2 contains a discussion of these two distance measures. This model, called the Vacant-Nonresidential model, relied heavily on Undeliverable-As-Addressed (UAA) codes assigned by mail carriers for the U.S. Postal Service when they cannot deliver mail to an address. Additional independent variables included characteristics of the address and its neighborhood from other data sources. The model was applied by using the characteristics of the 2020 addresses. The addresses where the application of the model did not result in the assignment of an AR Vacant or AR Nonresidential status received the designation "No Determination." Identifying the addresses with an AR Vacant or AR Nonresidential status was the first step in the AR modeling process and avoided the inefficiency of attempting to construct AR rosters that were not going to be used for census enumeration. #### 4.1.2 Distance measure for AR Vacant and AR Nonresidential Identifications The assignment of AR Vacant to an address relied on a distance measure that used the Vacant probability, $\hat{p}_{h,vac}$, and Occupied probability, $\hat{p}_{h,vac}$, estimated via the Vacant-Nonresidential model discussed in Section 4.1.1. These predicted probabilities can be thought of as a two-dimensional plane with each probability on one dimension with values between 0 and 1. Based on the two probabilities, each address would have a point in this two-dimensional space. The most likely vacant addresses would be those that have shortest distance to the point where the Occupied probability equals 0 and the Vacant probability equals 1 (i.e., the (0,1) point). As a result, the definition of the Euclidean Vacant distance, $\delta_{h,vac}$, for each unit h, is $$\delta_{h,vac} = \sqrt{\left(1 - \, \hat{p}_{h,vac} \,\,\right)^2 + \left(\, \hat{p}_{h,occ} \right)^2}$$ With regard to the Nonresidential determination, the Vacancy probability is replaced by the Nonresidential probability from the model in section 4.1. The Euclidean Nonresidential distance $\delta_{h,nr}$, for each unit h, as $$\delta_{h,nr} = \sqrt{\left(1 - \hat{p}_{h,nr}\right)^2 + \left(\hat{p}_{h,occ}\right)^2}$$ #### 4.2 AR Occupied Identification #### 4.2.1 Person-place model The person-place model provided an estimate of the probability that a person i at the h^{th} address was correctly enumerated at the correct location \hat{p}_{hi}^{person} where $i=1,...n_h$ is an index for the people on the AR roster of size n_h , and h=1,...N, is an index of the addresses where N equals the number of addresses under consideration. The person-place probability \hat{p}_h^{person} assigned to address h is the minimum value of the estimated probabilities \hat{p}_{hi}^{person} over all the n_h people on the AR roster for the address. Using the minimum estimated person-place probability for an address in subsequent calculations aided in assuring the use of only AR rosters where each person had a high probability of
residing at the address on Census Day. #### 4.2.2 Household composition model The household composition model was used to estimate the probability that the address had the same household composition (number of adults and children) as would have been determined by NRFU fieldwork. A multinomial logistic model was fit using the housing unit-level data from the 2010 Census (i.e., the training data) where the dependent variable was defined as follows: ``` y_h^{occ2} = \begin{cases} 0 & \text{if housing unit } h \text{ has } 0 \text{ occupants in the } 2010 \text{ Census} \\ 1 & \text{if housing unit } h \text{ has } 1 \text{ adult, } 0 \text{ children in the } 2010 \text{ Census} \\ 2 & \text{if housing unit } h \text{ has } 1 \text{ adult, } > 0 \text{ children in the } 2010 \text{ Census} \\ 3 & \text{if housing unit } h \text{ has } 2 \text{ adults, } 0 \text{ children in the } 2010 \text{ Census} \\ 4 & \text{if housing unit } h \text{ has } 2 \text{ adults, } > 0 \text{ children in the } 2010 \text{ Census} \\ 5 & \text{if housing unit } h \text{ has } 3 \text{ adults, } 0 \text{ children in the } 2010 \text{ Census} \\ 6 & \text{if housing unit } h \text{ has } 3 \text{ adults, } > 0 \text{ children in the } 2010 \text{ Census} \\ 10 & \text{otherwise} \end{cases} ``` where the *occ2* superscript denotes the household composition model for determining occupied units, and the *h* subscript indexes the housing unit (Keller, Mule, Morris, Konicki 2018, p. 605) The multinomial model produced a probability for each household composition type in the variable y_h^{occ2} for each address as follows: ``` p_0 = probability of vacant HH composition p_1 = probability of 1 adult, 0 child HH composition p_2 = probability of 1 adult,1+ child HH composition p_3 = probability of 2 adult, 0 child HH composition p_4 = probability of 2 adult,1+ child HH composition p_5 = probability of 3 adult, 0 child HH composition p_6 = probability of 3 adult,1+ child HH composition p_10 = probability of other HH composition. ``` Each address was assigned the estimated household composition probability \hat{p}_h^{HHC} that corresponded to its AR household composition. Note that the construction of the dependent variable in the multinomial model assumed that age was available for all household members in all housing units. This assumption was satisfied because the modeling used an edited file that includes imputed age for any nonresponse. #### 4.2.3 Distance measure for AR Occupied status This distance measure used in assigning an AR Occupied status combined the estimated probabilities from the person-place model and the household composition model to create a single score that indicated the quality of the AR roster for an address. The score was a combination of the estimated household person-place probability \hat{p}_h^{person} defined in Section 4.2.1 and the estimated household composition probability \hat{p}_h^{HHC} defined in Section 4.2.2. These predicted probabilities combined into a single score, δ using a distance function. The score for address h was defined using the distance function selected for this application as follows: $$\delta_{h,occ} = \sqrt{\left(1 - \, \hat{p}_h^{person} \, \, \right)^2 + \left(1 - \, \hat{p}_h^{HHC} \right)^2}.$$ The addresses assigned a score $\delta_{h,occ}$ less than a specified threshold were considered to have a high-quality AR roster suitable census enumeration. Note that lower scores of δ_h indicated higher values of the estimated probabilities \hat{p}_h^{person} and \hat{p}_h^{HHC} and thereby, higher quality of the AR roster. Analyses with the 2010 Census data determined the threshold values. #### 5. Original AR processing plan The components of the original processing plan for the 2020 Census AR enumeration are discussed in this section. The focus of the description is on the original plans for assigning a status of AR Occupied, AR Vacant, or AR Nonresidential to addresses and to identify addresses with high quality AR rosters suitable for census enumeration. A summary of the original plan for AR processing may be found in Table A1 in the Appendix. The models planned for the original AR processing are very similar to the models implemented in the final 2020 AR processing plan described in Section 7. #### 5.1 Early May (Phase 1) The original plan for AR modeling in May (Phase 1) called for incorporating the application of initial quality thresholds and a three-level multinomial model for a decision to identify a unit as AR Occupied, AR Vacant, or AR Nonresidential before the start of NRFU fieldwork (U.S. Census Bureau 2018, p. 138). The model produced estimated probabilities of the three address statuses for each address using AR data for the address level from deliveries of IRS data from March, April and May and other data sources that included the UAA information from the USPS from a census mailing. Each month's IRS delivery would include relevant information from IRS 1040s and IRS 1099s that had been received in previous months. In normal years, the large majority of submitted IRS tax forms would have been submitted by April 15 and therefore, delivered to the Census Bureau by May. In the original plan, each address eligible for NRFU received an AR status in the May (Phase 1) processing. Addresses that could not be assigned an AR status by the Phase 1 processing received the designation 'No Determination.' #### 5.2 Early June (Phase 2) During NRFU production, the original plans included AR modeling in June (Phase 2) that processed additional AR data received after Phase 1 after combining it with the data used in Phase 1. Using the same distance thresholds as in Phase 1, Phase 2 focused on identifying additional AR Occupied addresses. June AR modeling also identified a new set of AR closeout statuses—AR Closeout Occupied, AR Closeout Vacant, and AR Closeout Nonresidential—by lowering the initial quality thresholds used in Phase 1. Research with 2010 Census data indicated that the lower quality thresholds were acceptable for assigning an AR status when six visits by NRFU did not obtain an interview. The addresses assigned an AR closeout status would continue to be visited a maximum of six times during NRFU. However, when the NRFU operation entered its Closeout Phase, these addresses would be assigned their AR Closeout status and would not be reopened for additional contact attempts. #### 5.3 Early August (Phase 3) For the 2020 Census, the plan was to not identify any more AR Occupied, AR Vacant, or AR Nonresidential addresses in the Post-Data Collection (Phase 3) processing through lowering the threshold values. That is, the final AR status assignments (AR Occupied, AR Vacant, AR Nonresidential, AR Closeout Occupied, AR Closeout Vacant, or AR Closeout Nonresidential) in Phase 3 used the same threshold values that were used in the Phase 2 processing. The processing for the assignment of an AR Closeout status was added after the census field tests were completed. Although there was some research using 2010 Census data with simulated patterns of remaining addresses without a status assigned by NRFU fieldwork or AR processing, there was no information about the types and patterns of missing data for these unresolved addresses from a census field test. Since there was no information on the expected number of unresolved addresses and the distribution of their statuses after Phase 2, the additional AR modeling for this processing was not pre-specified. #### 6. Unexpected delay and changes Despite all the research, planning and careful preparations for the 2020 Census, the COVID-19 pandemic forced the Census Bureau to delay some data collection operations to protect the health and safety of the public and the census workers. In addition, although the IRS continued to deliver data files for AR modeling and AR enumerations as planned, the pandemic and resulting delay in the tax filing date to July 15 caused the delivered files to contain fewer records, which slowed the assignment of AR status to addresses. The Census Bureau adjusted the schedule and other aspects of data collection and processing with the goal of not compromising the quality of the census data (U.S. Census Bureau 2020b). The modified plan for AR processing to account for these delays and changes may be found in Section 7 and summarized in Table A2 in the Appendix. #### 6.1 Adjustments to data collection schedule Census data collection operations began and ended at different times depending on factors related to the types of operation. Some of the data collection operations started prior to the decision to the delay the data collection, and the completion of some of these operations had to be delayed. The original dates and the actual dates of the data collection operations conducted in areas eligible for AR enumeration are as follows (U.S. Census Bureau 2020b 2020c): - Self-response: A household could submit a census response by internet, mail, or phone. The self-response period began prior to the decision to delay the data collection, but was extended beyond the planned end date. Self-response was scheduled for March 12 July 31 but actually was conducted March 12 October 15. - Early NRFU: The plan for Early NRFU was to enumerate college and university students who live in off-campus housing before the end of the spring semester when they may leave for another residence. This was scheduled to begin on April 9 but this component of NRFU was cancelled and the associated addresses were incorporated into the NRFU operation. - NRFU: NRFU is a field operation where census enumerators visit addresses for which the Census Bureau did not receive a self-response. The start of the NRFU operation was delayed and the operation was extended. NRFU was originally scheduled for May 13 to July 24 but was conducted July 16 (soft launch) through October 15. - Update Leave in the 50 states: Update Leave is a field operation used to
deliver census questionnaire packages to addresses that do not typically receive standard mail delivery (e.g., post office box delivery, central drop delivery, etc.). The operation involved census enumerators delivering invitations to respond to the census and questionnaires at front doors of addresses while updating address lists. Like NRFU, the start of Update Leave was delayed and the operation was extended. Update Leave was originally scheduled for March 15 – April 17 but was conducted May 4 – June 12. #### 6.2 Adjustments to IRS Processing Schedule On March 20, 2020, the IRS and the Department of Treasury extended the deadlines for filing tax forms and payments from April 15 to July 15 (Internal Revenue Service 2020). The extension affected the deadlines for businesses to submit informational returns IRS 1099s for their clients and for taxpayers to submit their tax returns IRS 1040s. The consequence of postponing the filing deadlines was a domino effect of delays in the delivery of key AR data from IRS to the Census Bureau that subsequently created delays in the AR modeling and processing for AR enumeration. That is, the May IRS file contained tax forms submitted in April and the June IRS file contained tax forms submitted in May, but the total of the IRS deliveries through May was not the bulk of the IRS forms because the filing deadline had been extended. Since the new tax filing deadline was July 15, the July, August, and September files were now key files because they contained the tax forms submitted in June, July, and August, respectively. The bulk of the tax forms from people filing at the new July 15 deadline were expected to be in the August file delivery. The Census Bureau received data files from the IRS starting in February as planned and continued to receive files that contained newly submitted IRS 1040s and IRS 1099s forms monthly through September. All these files were included in the processing for AR enumeration. #### 7. Modified plans The delays in both the NRFU field data collection schedule and the expected deliveries of IRS files led to a lengthening of the original schedule for the AR processing. These changes were necessary to accommodate the extended time over which the IRS files were delivered, and the delays in NRFU field results becoming available. Each month AR models were applied to the AR data available that month, which included the new IRS file delivered that month and possibly new data from other sources. A new delivery of ARs may or may not have meant the AR roster for an address changed. Sometimes a new delivery meant an address received an AR roster when it did not have one previously. Other times, one or more people were added to the AR roster for an address. The AR models were applied every month from May through September. For some addresses, the variables that had been used as independent variables in the models fit with 2010 Census data were not available as originally planned, and modifications were necessary. This section discusses the applications of the AR models from May to September 2020. #### 7.1. Late May AR processing The first round of AR processing occurred in late May, and it focused on identifying addresses that were AR Vacant and AR Nonresidential. This processing did not include assigning the AR Occupied status. Addresses in the 50 states and the District of Columbia were eligible to receive an AR Vacant or AR Nonresidential status assignment, but this stage of processing did not include addresses in Puerto Rico or on the American Indian Reservations (AIRs). The processing used the multinomial model with a dependent variable that had three categories of AR Vacant, AR Nonresidential, and AR Occupied fit with data from the 2010 Census, as described in Section 4.1. The modeling for self-response areas used UAAs received from two mailings that occurred close to Census Day (April 1). However, because of the changes in the data collection schedule for Update Leave areas, UAAs from only one mailing were available for the May processing. Therefore, the application for Update Leave areas used an AR model from earlier research that incorporated the results of only one mailing. All the addresses identified as AR Vacant and AR Nonresidential were sent an additional mailing around June 12, 2020, in accordance with the planned NRFU contact strategy. Addresses assigned a designation of AR Vacant or AR Nonresidential during the AR processing received their AR status if this additional mailing generated a UAA or if one visit by a NRFU enumerator did not resolve their status. Addresses that did not receive the status AR Vacant or AR Nonresidential received the status "No Determination" and were included in subsequent processing. #### 7.2 Middle June AR processing In June, the AR processing focused on identifying addresses that could receive an AR Occupied status after one NRFU visit if the enumerator was unable to resolve its status. The goal was to support the soft launch of the NRFU operation in July. This processing was done for the whole country to be able to have nationwide information as the NRFU operation started. This processing reflected that IRS delivered a new data file to the Census Bureau. The new file included IRS 1040s and IRS 1099s that had been submitted after the May file delivery. The new data were processed and combined with AR data that had been received previously. The subsequent processing that included the new data led to an update of the AR status assigned in May for some addresses. For example, a June 1099 form for an address that had been assigned a status of AR Vacant or AR Nonresidential in May was considered evidence that the address may be occupied and led to resetting its status to No Determination. These types of updates to AR statuses had not been part of the original plan but became feasible with the extended timeline of the AR processing schedule. #### 7.3 Early July AR processing The July processing focused on four types of updates to the AR status for the addresses. The types of updates included additional assignments of AR Occupied, AR Closeout Occupied, AR Vacant, and AR Nonresidential statuses. The assignment of an AR Occupied status to more addresses was possible in July because the new data from IRS provided the information needed to assign a status. Receiving the AR Occupied status meant that these addresses would require only one NRFU contact attempt. If that attempt did not result in resolving the status of the address, an AR Occupied status was assigned. The July AR processing did not assign the status of No Determination to any addresses. The addresses in NRFU with an unresolved AR status in the July processing were the same NRFU addresses that were assigned the status of No Determination in the May or June AR processing. Some of these addresses may have been resolved by a self-response by the time of the July processing. In addition, the July AR processing identified an initial set of AR Closeout Occupied addresses. The reason for making these assignments was that some of the areas that started NRFU fieldwork in early July had the potential of reaching NRFU Closeout prior to the availability of the results of the AR processing that incorporated the IRS data delivered in August. The addresses that received an AR Closeout Occupied status would not receive additional visits (beyond the minimum of six visits) as part of the NRFU Closeout fieldwork. The processing made the assignments of AR Closeout Occupied by using a lowered threshold which was chosen through research with 2010 Census data. There were two additional requirements that had to be met before the AR Closeout Occupied status could be assigned to an address. One requirement was that the status of an address remained unresolved after six field attempts by a NRFU enumerator. The other requirement was that at least one IRS form had been received for the address, which provided some evidence that the address was occupied. The July AR processing did not include any assignments of AR Closeout Vacant or AR Closeout Nonresidential. The reason was that the processing occurred before the July 15 revised tax filing deadline. Waiting until the August delivery of IRS data to arrive would avoid excluding addresses that had a July 15th filing included in the August data delivery. Therefore, not including the August IRS data may have caused the models to produce probabilities of AR Closeout Vacant and AR Closeout Nonresidential that were higher than they should have been, which may have caused status assignment errors. The August AR processing did include assignments of AR Closeout Vacant and AR Closeout Nonresidential plus additional assignments of AR Closeout Occupied. #### 7.4 Early August AR processing The delivery of the IRS data from newly submitted IRS 1040s and IRS 1099s enabled the processing to assign the status AR Occupied as well as the statuses AR Closeout Occupied, AR Closeout Vacant, and AR Closeout Nonresidential. In addition, the August AR processing made additional assignments of the statuses AR Vacant and AR Nonresidential, which was not part of the original plan but added when the end of NRFU changed from October 31 to September 30. The August AR processing used the new AR data to identify addresses that qualified for the AR Occupied status among those that previously did not have an AR determination The assignment of the new AR Occupied status required only one NRFU contact attempt at the address since a self-response had not been received. If the NRFU enumerator was unable to resolve the status of the address during one field visit, the AR Occupied status was assigned to the address, which meant that the AR rosters were used to enumerate the household and no additional interview attempts were necessary. In addition, the new AR data enabled making assignments of one of the three AR Closeout statuses to the addresses that had not already received an AR
status assignment and for which a self-response had not been received. Therefore, each of these addresses was eligible to be assigned a status of AR Closeout Occupied, AR Closeout Vacant, or AR Closeout Nonresidential. An address would receive its AR Closeout status if NRFU enumerators had been unable to determine its status prior to the closeout phase. The assignments of AR Closeout Vacant and AR Closeout Nonresidential required the receipt of a UAA for the address. The AR processing also identified new statuses of AR Vacant and AR Nonresidential for addresses that would require only one NRFU contact attempt. These were addresses that had high probabilities of being both vacant and nonresidential and thus met the criteria for both statuses. Previously, the AR processing had not decided on a status for these addresses and a self-response had not been received. Since these addresses had a low probability of being occupied, the AR processing team was comfortable using the higher of the vacant and nonresidential probabilities to resolve these addresses and assign the associated status. #### 7.5 Early September AR processing The September AR processing focused on the addresses in one of three categories: (1) included in the final stage of NRFU data collection, (2) located on an AIR, and (3) located in an area where college students live off-campus. In September, the AR processing followed the same steps as in August and incorporated the September IRS data delivery into the processing. The September AR processing drew from the same pool of NRFU addresses for which the census had not received a self-response by July 30, 2020. However, fewer addresses were processed because the amount of data was smaller than in the previous deliveries and not many of addresses with new data were able to exceed the quality thresholds. For other addresses that had been assigned an AR status in previous months, the August file did not contain any new data that might change their AR status. #### 7.6 Late September AR processing Additional AR processing occurred in the latter part of September. This step aided in preparing the files containing census enumeration responses that would be used in the post-response processing operation (Thieme 2021). This subsection highlights aspects of this processing. #### 7.6.1. Household Size Only enumerations from Sole Source in the Closeout Operation One event that occurred at this point in the processing was that the IRS approved the use of its data to determine the number of household members at a NRFU address when the household could not be corroborated with other data sources. This IRS approval applied only to the household size. IRS did not approve the Title 13 use of the names or characteristics of the household members when its data were the sole source. The Census Bureau received approval to use population count information since the household size contained aggregated and commingled data in a form that could not identify an individual taxpayer. The use of only the household size information for sole source corroboration also was applied to Medicare enrollment and Indian Health Service data. The alternative for addresses unresolved after fieldwork would have been attempting to enumerate in the NRFU closeout phase or imputing the number of household members. The professional opinion was that using the IRS, Medicare, and IHS information to assign the household size would provide a higher quality of data than would have been achieved if NRFU Closeout fieldwork or imputation were used to obtain these data. #### 7.6.2 American Indian Reservations (AIRs) The late September AR processing also included assigning an AR status to addresses on American Indian Reservations (AIRs). AR processing prior to late September did not include AIR areas. The initial change for AIR areas was to identify AR Occupied and AR Closeout Occupied addresses with AR data that could be used if NRFU fieldwork was unable to resolve the status of the address. While not originally planned, this AR processing did result in the AR Occupied and AR Closeout Occupied determinations being sent to the field control system. Thus, these addresses were eligible to receive a reduction in contact attempts during the remainder of the NRFU operation. #### 7.7 Middle October processing for counties affected by hurricanes In mid-October, after data collection was completed, the Census Bureau realized that additional AR enumeration was necessary to compensate for the truncated NRFU field operations in four parishes in southwest Louisiana affected by Hurricane Laura in late August and Hurricane Delta in early October (U.S. Census Bureau 2020d). Specifically, the parishes of Beauregard, Calcasieu, Allen, and Jefferson Davis were the ones that needed additional attention. The damage to housing structures and relocation of many of the residents in the affected areas made it impossible for NRFU enumerators to determine the status of the NRFU addresses on April 1, 2020. The AR processing had already identified two categories of addresses eligible for AR enumeration: (1) addresses where one NRFU contact attempt did not resolve their status and (2) addresses eligible for AR Closeout enumeration if their status was not resolved after six contact attempts. Therefore, a different approach was needed for NRFU addresses in the four parishes that did not qualify for one of the two AR statuses. The strategy was to define a more lenient but reasonable criteria for assigning an AR status to the NRFU addresses. This approach avoided having to impute the status for these addresses. The NRFU addresses without a status assigned by fieldwork or AR enumeration in the four parishes were assigned to one of three categories. The requirements for each of the three categories follow: #### 1) AR Enumerated with Characteristics - a. The address had to have a predicted probability of 50 percent or greater that it was Occupied based on the multinomial model, which is described in Section 4.2.1. - b. The unit had to have a household size between one and six people. This requirement is like the household size requirement placed on the household composition model, which is described in Section 4.2.2. - c. The AR household roster had to be corroborated by multiple data sources for characteristics to be assigned to the AR roster - 2) AR Enumeration with Household Size Only - a. Requirements a) and b) for AR Enumerated with Characteristics were met. - b. Requirement c) for AR Enumerated with Characteristics was not met. - 3) Household Size Imputed - a. If none of requirements for AR Enumerated with Characteristics were met, but there were seven or more people on the AR roster and the probability that the address was occupied was greater than 50 percent, then the address received a status of AR Occupied and a household size imputation. - b. If none of requirements for AR Enumeration with Characteristics were met, but there was one or more people on the AR roster and the probability that the address was occupied was less than 50 percent, then the address received a status imputation of Occupied, Vacant, or Nonresidential followed by an imputation of household size. #### 7.8 June through October off-campus college students The COVID-19 pandemic caused colleges to tell students not to return to campus after spring break and to move classes online to complete the semester. This situation created a risk of census undercoverage of college students living off campus because many students moved out of their off-campus residences prior to April 1, and many relocated to their family residences. While some of these students may have been included in the enumeration of their family residences, that would lead to them being counted in the wrong place. Census residence rules require college students to be counted at their college addresses since that is likely where they live or stay most of the time. Some of the processing described in this section overlapped with the addresses described in the September subsections of Section 7. Students living on campus in dormitories and other group housing had a lower risk of being missed by the census because the Census Bureau had requested that colleges and universities provide lists of students living on-campus as part of its Group Quarters Enumeration Program. This program had been included in all the past U.S. censuses in recent history. Details of the unique COVID-related challenges to group quarters are outside of the scope of this document but may be found in Stempowski and Christy (2021). To mitigate the risk of undercoverage of off-campus college students, the Census Bureau contacted universities and colleges and requested that they share residency information for their off-campus students. The goal was to use the information to enumerate students at the off-campus addresses where they would have been living had there not been a pandemic. The residency information was considered AR data. It would be used to create AR rosters for these off-campus addresses that would replace Vacant, Nonresidential, or Unresolved statuses assigned in NRFU when appropriate. The Census Bureau requested the following information for use in enumeration: - Demographic characteristics including name, age, and date of birth. Although other demographic information corresponding to questions on the census forms was requested, many colleges did not provide it because of concerns about violating the Family Educational Rights and Privacy Act. - 2) The local address where the college student resided during the academic year. - 3) An alternate address that could possibly be the location of where the college student resided outside of the academic year. The final AR processing used the off-campus data in four ways that are listed below: - Off-campus data corroborated people on the high-quality AR Occupied roster for the address. Being able to corroborate at least one person on the
AR roster enabled assigning a status of AR Occupied or AR Closeout Occupied. - 2) Off-campus data did not corroborate the high-quality AR roster for an address, and NRFU enumerators were unable to resolve the status of the address. In this case, the address had conflicting information. The resolution was to assign a status of AR Occupied and impute the household size. - 3) If the AR modeling indicated that the AR roster for the address was not of high quality, then the off-campus data were used only to form the household roster, provided that the off-campus roster had two or more people. The rule of requiring at least two people on the roster was made to avoid possible undercoverage. - 4) The remaining off-campus addresses with only one occupant were assigned the status of AR Occupied but with an unknown household size. In this situation, the household size was imputed and received a value in the range of one through nine. This approach retained none of the characteristics of the one individual reported by the college. In summary, the processing of the off-campus data was able to identify AR Occupied addresses that fell into one of the following categories: a) full roster with characteristics, b) roster information where the household size could be used, or c) the university provided information that someone was living at the address but the household size was unknown and had to be imputed. #### 8. Summary The 2020 Census achieved a self-response rate of 65.28 percent (U.S. Census Bureau 2021b), which is comparable to the 2010 Census when the only self-response mode was mail (Letourneau 2012). Maintaining the self-response rate observed in 2020 is viewed as a success in view of the declining response rates observed for surveys conducted by both government and private organizations (Bates 2017). Overall, 4.59 percent of the addresses in the U.S. were enumerated using ARs (U.S. Census Bureau 2021b). These are addresses where the census did not receive a self-response and an enumerator failed to obtain a response after at least one contact attempt, but high-quality AR rosters were available to enumerate the households. When a high-quality AR roster was not available for an address, enumerators continued to visit the address to obtain an enumeration. Starting on the third attempt, enumerators tried to obtain information about the status of the address and the residents if occupied from a proxy respondent, such as a neighbor or apartment manager. The original goal of the 2020 Census innovation of enumerating addresses that did not self-respond by using high-quality ARs was to lower the cost of the NRFU operation while maintaining data quality. After several years of research and testing, the Census Bureau arrived a methodology for implementing the use of ARs for census enumeration. The COVID-19 pandemic appeared early in 2020 and disrupted the planned census operations for data collection nationwide. Because of the research into using ARs for the census, the staff at the Census Bureau was able to provide alternative paths to increase quality compared to traditional approaches that were affected by the pandemic. For example, the pandemic made conducting NRFU on AIRs and in four parishes in Louisiana that were badly damaged by two hurricanes almost impossible. Fortunately, the Census Bureau had developed the methodology and processing to implement AR enumeration for some of the addresses that were in NRFU. In addition, subject matter experts were able to modify requirements to allow extended use of ARs in ways or areas that had not been planned and that resulted in helping to reduce the need for imputation. Having the capability of AR enumeration and a flexible system to implement the AR processing proved to be essential to the success of the 2020 Census. #### References Bates, N. (2017), "The Morris Hansen Lecture. Hard-to-Survey Populations and the U.S. Census: Making Use of Social Marketing Campaigns," *Journal of Official Statistics*, Vol. 33, No. 4, 2017, 873–885. Census Scientific Advisory Committee (2020). Video of Meeting on September 30, 2020. Washington, DC: U.S. Census Bureau. https://www.census.gov/library/video/2017/2017-03-sac.html Census Scientific Advisory Committee (2017). Video of Meeting on March 30, 2017. Washington, DC: U.S. Census Bureau. https://www.census.gov/library/video/2017/2017-03-sac.html Childers, D. and H. Hogan (1983). "Census experimental match studies." In *Joint Statistical Meetings Proceedings, Survey Research Methods Section*. Alexandria, VA: American Statistical Association, 173–176. Coale, A.J. (1955). The population of the United States in 1950 classified by age, sex, and color-a revision of census figures. *Journal of the American Statistical Association*, 50(1), 16–54. Coyle, E. (2019). *Transcript: OnTheMap: The Road to Local Employment Dynamics*. Washington, DC: U.S. Census Bureau. https://www2.census.gov/about/training-workshops/2019/2019-05-15-led-transcript.pdf Deaver, K.D. (2020). *Intended Administrative Data Use in the 2020 Census*. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/decennial/2020/program-management/planning-docs/administrative-data-use-2020-census.pdf DeSalvo, B., F. Limehouse, S. Klimek (2016). "Documenting the Business Register and Related Economic Business Data" CES Working Paper 16-17. Washington, DC: U.S. Census Bureau. https://www2.census.gov/ces/wp/2016/CES-WP-16-17.pdf Govern, K., J. Coombs, and R. Glorioso (2012). "2010 Census Coverage Followup Assessment Report." 2010 Census Planning Memoranda Series, No. 197. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/decennial/2010/program-management/5-review/cpex/2010-memo-197.pdf Internal Revenue Service (2020). *Update to Notice 2020-18, Additional Relief for Taxpayers Affected by Ongoing Coronavirus Disease 2019 Pandemic*. Notice 2020-23. Washington, DC: Internal Revenue Service. https://www.irs.gov/pub/irs-drop/n-20-23.pdf Jensen, E.B., A. Knapp, H. King, D. Armstrong, S.L. Johnson, L. Sink, and E. Miller (2020). *Methodology for the 2020 Demographic Analysis Estimates*. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/popest/technical-documentation/methodology/2020da_methodology.pdf Judson, D. (2000). "The statistical administrative records system: System design, successes, and challenges." Paper presented at the 2000 NISS/Telcordia Data Quality Conference, Morristown, NJ, Washington, DC: NISS. https://www.niss.org/events/niss-affiliates-workshop-data-quality-challenges-computer-science-and-statistics Keller, A. (2019) "Analyzing Tradeoff Between Administrative Records Enumeration and Count Imputation." *Proceedings of the 2019 Joint Statistical Meeting, Government Statistics Section*. Alexandria, VA: American Statistical Association. 2221-2230. Keller, A., T. Mule, D.S. Morris, and S. Konicki (2018). A Distance Metric for Modeling the Quality of Administrative Records for Use in the 2020 U.S. Census. *Journal of Official Statistics*, Vol. 34, No. 3, 2018, pp. 599–624. http://dx.doi.org/10.2478/JOS-2018-0029 Konicki, S. (2017). "Using a Child-to-Parent Linking Dataset in Administrative Records Modeling for Census Nonresponse Followup." *Proceedings of the 2017 Joint Statistical Meeting, Government Statistics Section*. Alexandria, VA: American Statistical Association. 2166-2178. Leggieri, C., A. Pistiner, and J. Farber (2002). "Methods for conducting an administrative records experiment in Census 2000." In *Joint Statistical Meetings Proceedings, Survey Research Methods Section*. Alexandria, VA: American Statistical Association. 2709–2713. http://www.asasrms.org/Proceedings/y2002/Files/JSM2002-000858.pdf Letourneau, E. (2012), "Mail Response/Return Rates Assessment," 2010 Census Planning Memorandum Series No. 198, Washington, DC: U.S. Census Bureau. Available at https://www.census.gov/content/dam/Census/library/publications/2012/dec/2010_cpex_198.pdf (accessed April 9, 2020). Marks, E. and J. Waksberg (1996). "Evaluation of coverage in the 1960 Census of Population through case-by-case checking." In *Joint Statistical Meetings Proceedings*. Alexandria, VA: American Statistical Association. Mule, T. (2021). *Administrative Records and the 2020 Census*. Random Samplings Blog dated April 1, 2021. Washington, DC: U.S. Census Bureau. https://www.census.gov/newsroom/blogs/random-samplings/2021/04/administrative_recor.html Mulry, M. H. (2014). "Measuring Undercounts for Hard-to-Survey Groups." In R. Tourangeau, N. Bates, B. Edwards, T. Johnson, and K. Wolter (Eds.), *Hard-to-Survey Populations* (Chapter 3). Cambridge, England: Cambridge University Press. 37 – 57. DOI: 10.1017/CBO9781139381635.005 Mulry, M.H. and A. Keller (2017). "Comparison of 2010 Census Nonresponse Followup Proxy Responses with Administrative Records Using Census Coverage Measurement Results." *Journal of Official Statistics*. 33(2). 455–475. DOI: https://doi.org/10.1515/jos-2017-0022 National Academy of Sciences Working Group (2014). *National Academy of Sciences Working Group Report*. Washington, DC: U.S. Census Bureau. https://www2.census.gov/cac/nac/reports/2014_2020census_wg.pdf Price, D. (1947). "A check on underenumeration in the 1940 Census." *American Sociological Review*, 12(1), 44–49.
Rastogi, S. and A. O'Hara (2012). "2010 Census Match Study." 2010 Census Planning Memorandum No. 247. Washington, DC: U.S. Census Bureau. https://www.census.gov/library/publications/2012/dec/2010_cpex_247.html Rothhaas, C., F. Lestina, and J.M. Hill (2012). 2010 Decennial Census: Item Nonresponses and Imputation Assessment Report. 2010 Census Planning Memorandum Series, No. 173. Washington, DC: U.S. Census Bureau. https://www.census.gov/2010census/pdf/2010_Census_INR_Imputation_Assessment.pdf Statistics Canada (2007), 2006 Census Technical Report: Coverage. Ottawa, Ontario: Statistics Canada. https://www12.statcan.gc.ca/census-recensement/2006/ref/rp-guides/rp/coverage-couverture/cov-couv_index-eng.cfm Stempowski, D. and J. Christy (2021). 2020 Census Group Quarters. March 16, 2021. Washington, DC: U.S. Census Bureau. https://www.census.gov/newsroom/blogs/random-samplings/2021/03/2020-census-group-quarters.html?eml=gd&utm_medium=email&utm_source=govdelivery Thieme, M. (2021). *Census Data Processing 101*. Random Samplings Blog, February 11, 2021. Washington, DC: U.S. Census Bureau. https://www.census.gov/newsroom/blogs/random-samplings/2021/02/census-data-processing-101.html - U.S. Census Bureau (2021a). *Information Quality*. Washington, DC: U.S. Census Bureau. https://www.census.gov/quality/ - U.S. Census Bureau (2021b). 2020 Census Release 1. In 2020 Census Data Quality Operational Metrics: Release 1.xlsx. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/decennial/2020/data/operational-quality-metrics/census-operational-quality-metrics-release_1.xlsx - U.S. Census Bureau (2020a). *Data Acquisitions Frequently Asked Questions*. Washington, DC: U.S. Census Bureau. https://www.census.gov/content/dam/Census/about/about-the-bureau/adrm/data-linkage/Data%20Acquisitions%20Frequently%20Asked%20Questions.pdf - U.S. Census Bureau (2020b). *Operational Adjustments Due to COVID-19*. Washington, DC: U.S. Census Bureau. https://2020census.gov/en/news-events/operational-adjustments-covid-19.html - U.S. Census Bureau (2020c). *Census Bureau Statement on 2020 Census Data Collection Ending*. Release Number CB20-CN.119. October 13, 2020. Washington, DC: U.S. Census Bureau. https://2020census.gov/en/news-events/press-releases/statement-on-2020-census-data-collection-ending.html - U.S. Census Bureau (2020d). 2020 Census Completion Rates: Frequently Asked Questions. Washington, DC: U.S. Census Bureau. https://www.census.gov/content/dam/Census/newsroom/press-kits/2020/nrfudeadline-completion-rates-faq.pdf - U.S. Census Bureau (2019a) NRFU Detailed Operational Plan V2.0. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/decennial/2020/program-management/planning-docs/NRFU-detailed-operational-plan_v20.pdf - U.S. Census Bureau (2019b). Detailed Operational Plan for: 18. Nonresponse Followup Operation (NRFU), Version 2.0, July 19, 2019. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/decennial/2020/program-management/planning-docs/NRFU-detailed-operational-plan_v20.pdf - U.S. Census Bureau (2019c). *SAIPE Methodology*. Washington, DC: U.S. Census Bureau. https://www.census.gov/programs-surveys/saipe/technical-documentation/methodology.html - U.S. Census Bureau (2019d). *SAHIE 2008 2018 Demographic and Income Model Methodology: Summary for Counties and for States.* Washington, DC: U.S. Census Bureau. https://www.census.gov/programs-surveys/sahie/technical-documentation/methodology/methodology-2008-2018.html - U.S. Census Bureau (2019e). 2020 Census Program Management Reviews. Washington, DC: U.S. Census Bureau. https://www.census.gov/programs-surveys/decennial-census/2020-census/planning-management/program-briefings.html - U.S. Census Bureau (2019f). 2020 Census Program Management Review February 1, 2019. Washington, DC: U.S. Census Bureau. https://www.census.gov/programs-surveys/decennial-census/2020-census/planning-management/program-briefings/2019-02-01-pmr.html - U.S. Census Bureau (2018). 2020 Census Program Management Review August 3, 2018. Washington, DC: U.S. Census Bureau https://www.census.gov/programs-surveys/decennial-census/2020-census/planning-management/program-briefings/2018-08-03-pmr.html - U.S. Census Bureau (2017). "2020 Census Detailed Operational Plan for: 15. Group Quarters Operation (GQ)." Washington, DC: U.S. Census Bureau. <a href="https://www.census.gov/programs-surveys/decennial-census/2020-census/planning-management/planning-docs/GQ-detailed-op-plan.html#:~:text=The%202020%20Census%20Detailed%20Operational%20Plan%20for%20the,2020%20Census%20GQ%20operation%20and%20includes%20a%20summary - U.S. Census Bureau (2016). "2020 Census Detailed Operational Plan for: 6. Geographic Programs Operation (GEOP) 6-3. Geographic Data Processing Component (GEOP/GDP)." Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/decennial/2020/program-management/planning-docs/GEOP_DP_detailed_operational_plan.pdf - U.S. Census Bureau (2012). *Methodology for the Intercensal Population and Housing Unit Estimates:* 2000 to 2010. Revised October 2012. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/popest/technical-documentation/methodology/intercensal/2000-2010-intercensal-estimates-methodology.pdf - U.S. Census Bureau Administrative Records Modeling Team (2017). Administrative Records Modeling Update for the Census Scientific Advisory Committee. Washington, DC: U.S. Census Bureau. https://www2.census.gov/cac/sac/meetings/2017-03/admin-records-modeling.pdf U.S. Census Bureau Decennial Census Management Division (2016). 2020 Census Research and Testing 2014 Census Test – Analysis of Administrative Record Usage, Version 1.5. Washington, DC: U.S. Census Bureau. https://www2.census.gov/programs-surveys/decennial/2020/program-management/final-analysis-reports/2020-analysis-2014-census-test-ad-rec.pdf U.S. Office of Management and Budget (2014). M-14-06: Guidance for Providing and Using Administrative Data for Statistical Purposes. [February 2017]. <a
href="https://obamawhitehouse.com/https://oba Wagner, D. and M. Layne (2014). "The Person Identification Validation System (PVS): Applying the Center for Administrative Records Research and Applications." CARRA Working Paper Series. Working Paper #2014-01. Washington, DC: Census Bureau. https://www.census.gov/content/dam/Census/library/working-papers/2014/adrm/carra-wp-2014-01.pdf Walejko, G. and P. Miller (2015). "The 2013 Census Test: Piloting Methods to Reduce 2020 Census Costs." *Survey Practice*, 8 (6). https://doi.org/10.29115/SP-2015-0030. ### Appendix **Table A1: Planned Administrative Record Processing** | Timeframe | Processing | |--------------|---| | Early May | Initial assignments of AR Occupied, AR Vacant | | | and AR Nonresidential to addresses requiring | | | only one visit to support the start of the | | | NRFU operation | | | NRFU AR postcard mailed to AR Vacant and | | | AR Nonresidential addresses with in-home | | | delivery around May 22. UAA result of this | | | mailing is one piece of determining if these | | | addresses get one visit in NRFU | | Early June | Identify additional AR Occupied addresses | | | requiring only one visit after receipt of new | | | monthly IRS information | | | Identify AR Closeout Occupied, AR Closeout | | | Vacant, and AR Closeout Nonresidential | | | addresses using Closeout thresholds | | Early August | Additional processing for unresolved cases | | | after data collection is completed | | | Identify any additional AR Closeout Occupied, | | | AR Closeout Vacant and AR Closeout | | | Nonresidential cases using same Closeout | | | thresholds | **Table A2: Revised Administrative Records Processing** | Time Frame | Data processing | |-----------------|---| | Late May | * Process available AR data and assign status of AR Vacant, AR Nonresidential or | | | No Determination to addresses in NRFU | | | Use March, April, and May IRS data deliveries (i.e., now NOT the bulk of | | | 2019 IRS tax filings based on new July 15 filing date) | | | * Send additional mailing to addresses with AR Vacant or AR Nonresidential status | | | UAA received or not for address part of determination of one visit or full
contact strategy | | | * Differences from original Early May plan | | | | | | Did not assign status of AR Occupied Only one UAA resilies available for Undete Leave areas as yeard resideling. | | | Only one UAA mailing available for Update Leave areas so used modeling | | NAC-L-III | approach already developed for supplemental NRFU cases | | Middle June | * Process June IRS data delivery and merge with AR data used in May | | | Assign AR Occupied status to some addresses | | | Convert some May AR Vacant and AR Nonresidential to No Determination | | Early July | * Process July IRS data delivery and merge with AR data used in June | | | * Make assignments of AR statuses and AR Closeout Occupied status | | | Assign AR Occupied when appropriate | | | Assign AR Closeout Occupied status only if identified as such by AR | | | models, address status unresolved after six NRFU field attempts, and an | | | IRS 1040 return received for address | | Early August | * Process August IRS data delivery and merge with AR data used in July | | | * Assign AR statuses and AR Closeout statuses to newly qualifying addresses | | | * For addresses with low probability of being occupied, modify rule to assign AR | | | Vacant or AR Nonresidential by choosing the one with the higher probability given | | | that address exceeded the corresponding threshold for AR Vacant or AR | | | Nonresidential | | Early September | * Process September IRS data delivery and merge with ARs used in August | | | * Assign AR statuses and AR Closeout statuses to newly qualifying addresses | | | * Assign new addresses with low probability of being occupied using modified | | | rule to assign AR Vacant or AR Nonresidential by choosing the one with the higher | | | probability given that address exceeded threshold corresponding to AR Vacant or | | | AR Nonresidential | | Late September | * Perform additional AR processing | | | * Identify additional Occupied addresses using a newly approved sole source for | | | use in the Closeout Operation | | | For these addresses, only the household size could be assigned | | | * Identify AR Occupied and AR Closeout Occupied addresses on AIR | | Middle October | Assign AR status to some unresolved addresses in four counties in Louisiana | | After Data | where hurricanes prevented finishing NRFU fieldwork | | Collection | | | June through | Request and collect ARs from colleges and then use to enumerate students living | | October | off-campus in housing units |